ATLAS Software and Computing - Are we ready for first physics? David Quarrie LBNL <u>drquarrie@lbl.gov</u> ### Introduction - One word answer No! - Real data will never look quite like one predicts and we have to anticipate the unexpected - Longer answer: - What we are doing to try to minimize the unexpected and then deal with it - Brief discussion of ATLAS Computing Model - Strategy for software releases and validation - Strategy to cope with problems when first real physics data is encountered - Computing and Software Stress tests - Schedule - Beampipe closed in August - First collisions in October ### **ATLAS** Length: ~ 46 m Radius: ~ 12 m Weight: ~ 7000 tons ~ 108 electronic channels ~ 3000 km of cables #### • Tracking ($|\eta|$ <2.5, B=2T) : - -- Si pixels and strips - -- Transition Radiation Detector (e/ π separation) - Calorimetry ($|\eta|$ <5): - -- EM: Pb-LAr - -- HAD: Fe/scintillator (central), Cu/W-LAr (fwd) - Muon Spectrometer ($|\eta|$ <2.7) : air-core toroids with muon chambers ### ATLAS Computing Characteristics - Large, complex detector - ~108 channels - Long lifetime - Project started in 1992, first data in 2008, last data >2030? - 320 MB/sec raw data rate - ~3 PB/year - Large, geographically dispersed collaboration - ~2k scientific authors, 167 institutions, 36 countries - Many are, or will become, software developers even just for physics analysis - Scale and complexity reflected in software - >1000 packages, >8000 C++ classes, >5M lines of code - ~70% code is algorithmic (written by physicists) - ~30% infrastructure, framework (written by primarily by sw engineers) # ATLAS Computing Model - TDAQ - At Point1 on LHC ring - Tier0 - CERN Computing Center - 10 Tier1s - BNL (Brookhaven, US), NIKHEF/SARA (Amsterdam, NL), CC-IN2P3 (Lyon, FR), FZK (Karlsruhe, DE), NDGF (DK/SE/NO), PIC (Barcelona, ES), CNAF (Bologna, IT), RAL (Chilton, UK), TRIUMF (Vancouver, CA), ASGC (Taipei, TW) - ~37 Tier2s, in most participating countries - ~170 Tier3s in all participating institutions - Data distribution and access is critical 17 July 2008 David Quarrie ### Data Replication and Distribution - RAW: ~1.6MB/event - Original data at Tier0 - Complete replica distributed among all Tier1s - Randomized datasets to make reprocessing more efficient - Event Summary Data (ESD): ~1MB/event - Produced by primary reconstruction at Tier0; exported to 2 Tier1s - Subsequent versions from re-reprocessing at Tier1s from their RAW data are stored locally and replicated to another Tier1 (2 copies total) - Analysis Object Data (AOD): ~200kB/event - Completely replicated at each Tier1 - Partially replicated to Tier2s (30%-50% in each Tier2) so complete set for each Tier1 - Derived Physics Data (DPD): ~10kb/event - Produced at Tier1s and Tier2s for physics groups - TAG: ~1kB/event - TAG databases replicated to all Tier1s (as Oracle DB and ROOT files) ### Software Structure - Primarily C++ or Python classes - Some FORTRAN code (mainly generators but some muon and magnetic field) - Packages - Management Unit - Container or Leaf - Container just corresponds to a directory (no other content allowed) but management unit - Leaf contains source code and/or scripts - Some leaf packages act as "glue" to external software packages - Vary as function of time version as a "snapshot" - Projects - Groups of packages having similar dependencies built as a unit - Version is snapshot of fixed package versions - Releases - Snapshot of complete project hierarchy # Project Dependencies # Patch Projects - Special projects that sit at top of project hierarchy - Prepend to various paths (PATH, LD_LIBRARY_PATH, PYTHONPATH, etc.) - Contain package override versions - Patches restricted to Python, scripts, and C++ .cxx files - Unless a C++ .h file is private to the package or has only a few client packages - In the latter case the clients must also go into the patch release - Multiple patch projects supported e.g. - One for TierO fixes requiring rapid turn-around and reduced validation - One for GRID deployment needing less rapid turn-around but increased validation ### Release Strategy - Plan for controlled and validated addition of high priority and late deliverables - Establish mechanisms for establishing priorities and dealing with late deliverables - Plan for rapid (but validated) response to problems with first physics data - Extensive cosmics tests; Full Dress Rehearsal (FDR) - But first physics data will expose deficiencies - Staged, incremental releases (~every month) - With short branches for bug fixes and patches - Longer term development moved off to side ("migration" nightlies) - Baseline release 2-3 months prior to first physics data - Emphasis on robustness and technical performance (cpu/memory) - Strategy replies upon strengthened release coordination and validation - Frequent meetings to review high priority deliverables and schedule - Validation of one release builds upon previous ones # NICOS - Nightly Control System - Nightly build system runs on suite of lxbuild machines at CERN - Several different branches open simultaneously - Several different platforms - Although currently SLC4 is the only production validated platform - Multiple multi-core machines allow parallelism - Different branches run on different machines - Different platforms within same branch run on different machines and merged on AFS - Some projects have no cross-dependencies and could be built in parallel on multi-core machine (not actually doing this at the moment since gain not worth it) - Tbroadcast provides package level parallelism within project - Packages within project with no cross-dependencies built in parallel - Distcc/gmake -j<n> provides file level parallelism within package - Several distact servers do compilation after macro/header expansion - Incremental builds - Only checkout changed packages and rebuilt them and clients RTT FCT Tag BBC News Cars (2) v Experiments v Laboratories v Mac (13) v Misc (30) v Online Accounts v Technology (151) v ^ (Q+ Google Draft agenda: ATL... ☼ Tier-0 Monitoring ... ☼ Atlas Generators -... ☼ Swisscom - Reside... ☼ http://atlastagcoll... NICOS NICOS NIGHTLIES SUMMARY NICOS global page NEW: build nodes info Last modified Wed, 02 Jul 2008 08:05:07 GMT This web page shows the list of ATLAS nightlies (see twiki page for details). Some nightlies are not added to this list: experimental nightlies, MAC nightlies, doxygen builds as well as stable releases. Nightly testing summaries: ATN (rel 0, rel 1, rel 2, rel 3, rel 4, rel 5, rel 6, also accessible from nightly web pages), RTT, FCT (AID scans). #### Message of a day about nightlies problems and usability 30 May 2008: power outage, most Friday's nightlies are not completed 24 - 27 May 2008: kernel upgrades caused occasional nightlies failures (in particular 14.1.0.Y, LCG3, MIG0) 28 May 2888; development validation rel_2 nightlies delayed by 6 hours (to get new AthenaServices version) 12 May 2008: development rel_6 and rel_0 nightlies failed, rel_1 delayed because of looping during compilation of one of AtlasTrigger packages | Nightly Title | Platforms |
Projects | Latest Rel. | Build | Date | Сору | Ave.
Failed
Builds | Ave. Test
Success(%) | |--------------------------|-----------------|---------------|--------------|-------|-------------|-------|--------------------------|-------------------------| | MAJOR NIGHTLIES | | | | | | | | | | 14.2.X | 4 | 11 | rol_3 | done | 07/02 07:51 | done | 0.5 | 71.9 | | 14.2.X-VAL | 2 | 11 | rol 3 | done | 07/02 07:22 | done | 0.5 | 76.6 | | Kt_14.2.X | 2 | 1 | <u>rol_2</u> | done | 07/01 12:39 | N/A | 0 | 0 | | ATLASPOINT1 AND ATLASPRO | DUCTION N | IGHTLIES | | | | | | | | 13.0.40.Y | 2 | 1 | <u>sel_2</u> | done | 07/01 06:40 | done | 0 | 30.5 | | 14.0.10.Y | 2 | 1 | rel_3 | done | 07/02 04:04 | done | 0 | 57.0 | | 14.1.0.Y | 2 | 1 | rel_3 | done | 07/02 05:58 | done | 0 | 0 | | 14.1.0.Y-VAL | 1 | 1 | sel 3 | done | 07/02 03:07 | done* | 0 | 0 | | 14.2.0.Y | 1 | 1 | rel_3 | done | 07/02 00:55 | done | 0 | 52.0 | | 14.2.0.Y-VAL | 1 | 1 | rol_2 | done | 07/01 14:57 | done | 0 | 67.0 | | 14.2.5.Y | 2 | 1 | sel 3 | done | 07/02 00:05 | done | 0 | 0 | | Kt_Pnt_14.0.10.Y | 1 | 1 | rol 3 | done | 07/02 04:19 | N/A | 0 | 0 | | Kt_Pnt_14.1.0.Y | 1 | 1 | rel_3 | done | 07/02 06:23 | N/A | 0 | 0 | | Kt_Pnt_14.1.0.Y-VAL | 1 | 1 | rol 3 | done | 07/02 05:00 | N/A | 1 | 0 | | Kt. Pnt. 14.2.5.Y | 1 | 1 | rol 3 | done | 07/02 01:28 | N/A | 0 | 0 | | Kit_Prod_13.0.40.Y | 2 | 1 | rol_2 | done | 07/01 04:59 | N/A | 0 | 0 | | Kt_Prod_14.2.0.Y | 1 | 1 | rel_3 | done | 07/02 02:44 | N/A | 0 | 0 | | OTHER NIGHTLIES | OTHER NIGHTLIES | | | | | | | | | 14.2.X-LCG1 | 1 | 10 | <u>rol_1</u> | done | 06/30 18:18 | done | 121.1 | 5 | | 14.2.X-LCG3 | 1 | 10 | <u>rol_2</u> | done | 07/01 17:56 | done | 125.0 | 23.5 | | 14.2.X-MIG0 | 1 | 11 | <u>rel_1</u> | done | 07/02 04:09 | done | 0.5 | 70.1 | | 14.2.X-MIG1 | 1 | 10 | rol_1 | done | 07/02 06:02 | done | 1 | 56.5 | | | | | | | | | | | | 000 | NICOS common page | | | | | | | | | | |-----------------|--|-----------|--|--|--|--|--|--|--|--| | | + Shttp://atlas-computing.web.cern.ch/atlas-computing/links/distDirectory/nightlies/global/index14 | \supset | | | | | | | | | | ☐ ATLAS ▼ NICOS | RTT FCT Tag BBC News Cars (2) ▼ Experiments ▼ Laboratories ▼ Mac (13) ▼ Misc (30) ▼ Online Accounts ▼ Technology (151) ▼ | >> | | | | | | | | | | | ☐ Draft agenda: ATL ☐ Tier-0 Monitoring ☐ Atlas Generators ☐ Swisscom - Reside ☐ http://atlastagcoll ☐ HepMC - a C++ Ev. | | | | | | | | | | | | NCOS version 1 | 2.0 | | | | | | | | | #### NICOS PROJECTS FOR 14.2.X-VAL NIGHTLIES Last modified Wed, 02 Jul 2008 05:53:38 GMT full list of tags | Project | Platform | Latest | Build | Сору | Test | Date | Failed Bids | Test OK(%) | NICOS Suffix | |----------------------|---------------------|--------|-------|-------|------|-------------|-------------|------------|---------------------| | AtlasCore | 1686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/01 23:19 | 0 | N/A | VAL142X32BS4CoreObg | | Altescore | 686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 00:26 | 0 🦠 | 100 🎭 | VAL142X32BS4CoreOpt | | DetCommon | 1686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/01 23:20 | 0 | N/A | VAL142X32BS4DetDbg | | Delcommon | 1686-sic4-gcc34-opt | rel_3 | done | done | done | 07/01 23:32 | 0 🦠 | 0 🔧 | VAL142X32BS4DetOpt | | AtlasConditions | 1686-sic4-qcc34-dbq | rel_3 | done | done | done | 07/02 00:23 | 0 | N/A | VAL142X32BS4CondDbg | | Allasconditions | 686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 00:46 | 0 🌎 | 100 🎭 | VAL142X32BS4CondOpt | | AtlasEvent | 686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/02 01:36 | 0 | N/A | VAL142X32BS4EvtDbg | | AlidaCyoni | 686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 02:11 | 0 🦠 | 81 🍫 | VAL142X32BS4EvtOpt | | AtlasReconstruction | 686-sic4-qcc34-dbq | rel_3 | done | done | done | 07/02 03:26 | 0 | N/A | VAL142X32BS4RecDbg | | Aliashocolistiacioli | 686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 05:48 | 0 🌎 | 78 🍫 | VAL142X32BS4RecOpt | | AtlasSimulation | 686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/02 04:08 | 0 | N/A | VAL142X32BS4SimDbg | | Atasamuaton | 686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 07:36 | 0 🦠 | 85 🍫 | VAL142X32BS4SimOpt | | AtlasTrigger | 686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/02 05:41 | 0 | N/A | VAL142X32BS4TrgDbg | | Attastingger | 686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 07:35 | о 🍫 | 45 🍫 | VAL142X32BS4TrgOpt | | AtlasAnalysis | 686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/02 06:56 | 5 | N/A | VAL142X32BS4AnlDbg | | Attachiayaa | 686-sic4-gcc34-opt | rel_3 | done | done* | work | 07/02 07:05 | 5 | N/A | VAL142X32BS4AnlOpt | | AtlasOffline | 686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/02 07:07 | 0 | N/A | VAL142X32BS4OHIDbg | | Aldsolline | 686-sic4-gcc34-opt | rel_3 | done | done* | work | 07/02 07:16 | 0 🦠 | N/A | VAL142X32BS4OHIOpt | | AtlasProduction | 686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/02 07:10 | 0 | N/A | VAL142X32BS4ProdDbg | | Altarioductori | 686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 07:20 | 0 🌎 | 100 🎭 | VAL142X32BS4ProdOpt | | AtlasPoint1 | i686-sic4-gcc34-dbg | rel_3 | done | done | done | 07/02 07:11 | 0 | N/A | VAL142X32BS4PntDbg | | Augaronii | i686-sic4-gcc34-opt | rel_3 | done | done | done | 07/02 07:22 | 0 🦠 | 100 | VAL142X32BS4PntOpt | NEW: the "globe and envelope symbol" indicate that the automatic e-mails about build or test problems are sent - This page shows the list of 14.2.X-VAL nightly projects managed by the NICOS system - Click here to get a list of all nightlies available Click on the platform name to get the results for all releases available (for particular project and platform) - Click on the latest release name to get the summary of build and test results for the upstream project (for particular platform) id Quarrie # Special Nightlies - Goal is to keep the primary nightlies as stable as possible - Validation nightlies - Tags that have been put into validation (rather than accepted) run in a special validation nightly - E.g. 14.2.10-VAL - If there are no side effects and requests work as expected, they can be accepted - Migration nightlies - Branches in Tag Collector where package tags override those in the primary nightlies - E.g. 14.2.X-MIG1 - Used for disruptive migrations - E.g. For new GAUDI versions; EDM changes etc. - LCG nightlies - Builds against LCG-AppsArea nightly builds (external packages) ırrie #### Introduction This page summarizes the nightly builds including the special purpose and migration nightly builds, in particular the role (which varies as a function of time), details (how many days the cycle covers, the CMTCONFIG version(s)) and the responsible person(s). The TAG column indicates the AtlasLogin environment setup tag that should be specified in order to access the corresponding nightly. The Deadline for tag submission is given in the CERN timezone. The primary NICOS page is located here. #### **Primary Nightly Builds** | NAME | CYCLE | Deadline | CMTCONFIG | TAG | DESCRIPTION | COORDINATOR(S) | |------------|-------------|----------|--|------------|---|---------------------------------| | 14.2.X | rel_0-rel_6 | 21:00 | i686-slc4-gcc34-opt/dbg, x84_64-slc4-gcc34-opt/dbg | bugfix | Primary nightlies leading up to 14.2.10 | EmilObreshkov, DmitryEmeliyanov | | 14.2.X-VAL | rel_0-rel_6 | 21:00 | i686-slc4-gcc34-opt/dbg | bugfix,val | Package tags undergoing validation | EmilObreshkov, DmitryEmeliyanov | #### Patch Nightly Builds | NAME | CYCLE | Deadline | CMTCONFIG | TAG | DESCRIPTION | COORDINATOR(S) | |--------------|-------------|----------|---|------------------|---|-----------------------------------| | 14.2.0.Y | rel_0-rel_6 | 21:00 | i686-slc4-gcc34-opt | 14.2.0.Y | Patches for 14.2.0.Y (AtlasProduction) | AndresPacheco, ManuelGallas | | 14.2.0.Y-VAL | rel_0-rel_6 | 11:00 | i686-slc4-gcc34-opt | 14.2.0.Y-VAL | Validation for 14.2.0.Y (AtlasProduction) | AndresPacheco, ManuelGallas | | 14.1.0.Y | rel_0-rel_6 | 21:00 | i686-slc4-gcc34-opt/dbg | 14.1.0.Y | Patches for 14.1.0.50+ (AtlasPoint1) M7 Tier0 Re-processing | MariaCosta ?, JamieBoyd | | 14.1.0.Y-VAL | rel_0-rel_6 | 10:00 | i686-slc4-gcc34-opt | 14.1.0.Y-VAL | Patches/Validation for 14.1.0.14+ (AtlasPoint1) FDR2 Tier0 Processing | DavidRousseau, SebastianSchaetzel | | 14.1.0.Y | rel_0-rel_6 | 19:45 | i686-slc4-gcc34-opt | 14.1.0.Y | Patches for 14.1.0.Y (AtlasProduction) | AndresPacheco, ManuelGallas | | 13.0.40.Y | rel_0-rel_6 | 18:00 | i686-slc3-gcc323-opt, i686-slc4-gcc34-opt/dbg | point1 or pcache | Patches for 13.0.40 (AtlasProduction) | AndresPacheco | #### Special and Migration Nightly Builds The usage of these was last checked on 18 June 2008. | NAME | CYCLE | Deadline | CMTCONFIG | TAG | DESCRIPTION | COORDINATOR(S) | |-------------|-------------|----------|--|------|--|----------------------------------| | 14.2.X-LCG | rel_0-rel_6 | 10:00 | i686-slc4-gcc34-dbg, i686-slc4-gcc41-opt | log | Built against LCG "dev" slot (GAUDI ATLAS and LCG-preview) | EmilObreshkov, DavidQuarrie | | 14.2.X-LCG1 | rel_0-rel_6 | 10:00 | i686-slc4-gcc34-opt | log1 | Built against LCG "dev1" slot (GAUDI ATLAS and LCG-55 - no SEAL) | EmilObreshkov, DavidQuarrie | | 14.2.X-LCG3 | rel_0-rel_6 | 10:00 | i686-slc4-gcc34-dbg | log3 | Build against LCG "dev3" slot (GAUDI ATLAS and LCG_54-patches) | EmilObreshkov, DavidQuarrie | | 14.2.X-MIG0 | rel_0-rel_1 | 21:00 | i686-slc4-gcc34-dbg | mig0 | Geant4.9.1 migration | AndreaDellAcque, ZacharyMarshall | | 14.2.X-MIG1 | rel_0-rel_1 | 21:00 | i686-slc4-gcc34-dbg | mig1 | Physics Analysis Development | SvenMenke, Stathes Paganis | | 14.2.X-MIG2 | rel_0-rel_1 | 21:00 | i686-slc4-gcc34-opt | mig2 | Tracking migrations (several) | <u>AndreasWildauer</u> | | 14.2.X-MIG3 | rel_0-rel_1 | 21:00 | i686-slc4-gcc34-opt | mig3 | Calo EDM and Muon Combined Performance EDM migrations | KeteviAssamagan, GuillaumeUnal | | 14.2.X-MIG4 | rel_0-rel_1 | 21:00 | i686-slc4-gcc34-opt | mig4 | AthenaBarCode Migration | YushuYao, PaoloCalaflura | | 14.2.X-MIG5 | rel_0-rel_1 | 21:00 | i686-slc4-gcc34-dbg | mig5 | TileConditions migrations (Free from now on 23 June) | Main.SashaSolodkov | | 14.2.X-MIG6 | rel_0-rel_1 | 21:00 | i686-slc4-gcc34-dbg | mig6 | Trigger EDM Migration (Free from now on 23 June) | JohnBaines | #### Instructions for Developers submitting tags to Special and Migration Nightlies The normal Tag Collector tag approval procedures can be used in order to allow developers to submit tags to these special nightlies. The instructions are identical to those for inserting tags into patch projects. #### Instructions for Release Coordinators For each of the migration and special purpose nightlies listed above, someone will be designated to be the Release Coordinator. This will typically be for a finite duration, being the time taken by a single migration. The release coordination has control over adding, updating and removing packages in these branches. Any package and version that is inserted into such a branch will override the equivalent package and version in the baseline branch. Such and analysis of the beautiful bounds. There is a section to fine a section is \$1.1 and any in \$4.2 and a section is \$1.2 secti ### Validation/Test Scaffolds - ATN (ATNight) - Unit and component tests run inline with release builds - Restricted statistics since run on single machine - RTT (RunTimeTester) - ~20 Linux machines dedicated to tests (~100s of tests) - Typically ~few hours - FCT (Full Chain Tests) - Tests that cover all production jobs (~10s of tests) - Generation, simulation, digitization, reconstruction, etc. - Scale of ~100s events (~4 hours) - TierO Chain Tests (TCT) - Tests that replicate TierO processing - Reconstruction, monitoring, merging, TAG and DPD creation etc. - Scale of ~10,000-100,000 events #### RTT performance over the past week [Last update (CERN time): 09:20 @ 02 Jul 2008] | Show | AII | Reports | |---------|-----|----------| | OII OII | ~ | rieporte | Show All Results | Release | Branch | Platform | Heirarchy | Started | Completed | Jobs OK | Done | Total | Pkgs: jobs OK | Report | |---------|-----------|---------------------|-----------------|----------------|----------------|---------|------|-------|---------------|-------------| | | | | | Wednesda | y 02 July 2008 | | | | | | | rel 3 | 14.0.10.Y | i686-slc4-gcc34-opt | AtlasPoint1 | 08/07/02@03:00 | 08/07/02@05:33 | 3 | 4 | 4 | 59/60 | | | | 14.1.0.Y | i686-slc4-gcc34-opt | AtlasProduction | *** | | | | | / | | | | bugfix | i686-slc4-gcc34-opt | AtlasHLT | | | | | | / | | | rel 3 | 14.2.0.Y | i686-slc4-gcc34-opt | AtlasProduction | 08/07/02@00:15 | n/a | 225 | 351 | 513 | 28/68 | | | | bugfix | i686-slc4-gcc34-opt | AtlasProduction | | | | | | / | | | | val | i686-slc4-gcc34-opt | AtlasProduction | | | | | | / | | | rel 3 | 14.1.0.Y | i686-slc4-gcc34-opt | AtlasPoint1 | 08/07/02@00:35 | 08/07/02@05:46 | 1 | 3 | 3 | 61/62 | | | | | | | Tuesday | 01 July 2008 | | | | | | | rel 2 | 14.0.10.Y | i686-slc4-gcc34-opt | AtlasPoint1 | 08/07/01@03:00 | 08/07/01@05:52 | 2 | 4 | 4 | 59/60 | | | | 14.1.0.Y | i686-slc4-gcc34-opt | AtlasProduction | | | | | | / | | | rel 2 | bugfix | i686-slc4-gcc34-opt | AtlasHLT | 08/07/01@07:30 | 08/07/01@11:09 | 8 | 18 | 18 | 30/32 | | | rel 2 | 14.2.0.Y | i686-slc4-gcc34-opt | AtlasProduction | 08/07/01@00:15 | 08/07/01@16:46 | 431 | 513 | 513 | 32/68 | | | rel 2 | bugfix | i686-slc4-gcc34-opt | AtlasProduction | 08/07/01@05:00 | 08/07/01@21:32 | 401 | 527 | 527 | 26/68 | | | rel 2 | val | i686-slc4-gcc34-opt | AtlasProduction | 08/07/01@09:01 | 08/07/01@20:14 | 147 | 527 | 527 | 14/68 | | | rel 2 | 14.1.0.Y | i686-slc4-gcc34-opt | AtlasPoint1 | 08/07/01@00:35 | 08/07/01@06:08 | 0 | 3 | 3 | 61/62 | | | | | | | Monday 3 | 0 June 2008 | | | | | | | rel 1 | 14.0.10.Y | i686-slc4-gcc34-opt | AtlasPoint1 | 08/06/30@03:00 | 08/06/30@03:36 | 2 | 4 | 4 | 59/60 | Show Report | | | 14.1.0.Y | i686-slc4-gcc34-opt | AtlasProduction | | | | | | / | | | rel 1 | bugfix | i686-slc4-gcc34-opt | AtlasHLT | 08/06/30@07:30 | 08/06/30@10:53 | 0 | 18 | 18 | 30/32 | Show Report | | rel 1 | 14.2.0.Y | i686-slc4-gcc34-opt | AtlasProduction | 08/06/30@00:15 | 08/06/30@16:16 | 427 | 513 | 513 | 30/68 | Show Report | | 1.4 | | | | | | | | | | | # TierO Bug Tracking - Deal with initial turn-on problems - Unique period where software exposed to real physics events for first time - Hopefully won't need such a heavyweight system for subsequent running periods - Dedicated Bug Tracking System (based on Savannah) - Bug reports submitted by TierO shifters - Daily shift crew of experienced validators - Remove duplicate bugs - Assign to appropriate domain (e.g. Inner Detector, Reconstruction) - Check on progress with open bugs (and apply pressure) - Backup of on-call experts and "SWAT" team - Submit tags corresponding to closed bugs to AtlasTierO patch project - Check validation results - 12-hour cycle of builds (daily & nightly) - Running TierO tests - Daily sign-off meeting to decide on deployment of new patches LBNL Physics Division RPM 17 July 2008 # Reconstruction Performance and Descoping - TierO requirements are to handle 200Hz from ATLAS - TierO sized based on 15kSi2K CPU secs per event (~6-7 seconds per typical core) - TierO nodes have 2GB memory per core - No per-event swapping - Crash rate should be as low as possible - <<1% of jobs</p> - Each job ~10k events - «1 crash per 10⁶ events - There are about 100 reconstruction algorithms - <<1 crash per 108 algorithm-events ### FDR-1 CPU Time Breakdown - No pile up - but muon is more sensitive to luminosity than number of min bias per beam crossing⇒ should not be problem for 75 ns crossing this year ### Commissioning ### Descoping handles - Simplify one algorithm using existing properties - e.g. not run its more sophisticated tools - Disable algorithm one by one or by logical grouping - Disable persistency of a particular object - Disable full sub-detector - Fall back to a different condition DB tag - Limit CPU time used per algorithm (if feasible) - Disable reconstruction of part of a sub-detector (should be done at the RIO building stage) - Split reconstruction in smaller jobs (i.e. spanning less than a luminosity block) (but this would be a last resort measure as this creates lots of complication downstream) - One could also give up on the reconstruction of one stream (typically the jet one) (or not reconstruct all its luminosity blocks) ### Example Failure Modes and Responses - Jobs are crashing because of infrastructure problems (afs, castor, db server...): - No relevant descoping - Jobs are crashing because the memory usage is well above 2GB already at the limit already at the beginning: - Disable/simplify algorithm according to priority list, and based on the algorithm memory consumption - Jobs are crashing because the memory usage is well above 2GB at the end of the job because of a memory leak: - Disable the leaking algorithm(s), and if they could not be identified, disable/simplify algorithm according to priority list, and based on the algorithm memory consumption - o ...or split reconstruction in smaller jobs - Jobs are crashing in one monitoring task - Disable it this should be very very temporary - ...or split reconstruction in smaller jobs - Jobs are crashing when persistifying a particular object - O Disable the algorithm producing it or disable the persistency of the specific object LBNL Physics Division RPM 17 July 2008 # Descoping Priority List - All detector and combined reconstruction groups asked to define their priority lists - Inner Detector - Muon and combined muons - Calorimetry - Jets - Missing-Et - Tau - E/gamma - B-tagging - Persistency priority list (if events too large) - ESD can be reduced at expense of more access to RAW data - AOD can be reduced at expense of more frequent access to ESD ### Descoping Gains and Issues - Preliminary estimates for running only "high priority" algorithms, one saves - 400MB memory - 30% cpu time - 30% ESD size - 20% AOD size - A further "essential" category could save x2 in cpu and disk size - Need to further refine the priority list - Need to ensure that all configuration handles to disable algorithms in place - At that downstream algorithms behave correctly - Documented procedures for expert shifters to descope in the case of robustness problems (crashes) until a validated patch can be deployed - Crucial that Tier-O continues to collect and distribute data - Tier-O buffer can accommodate ~5 days worth of data until it fills up and introduces deadtime if data not already distributed ### Stress Tests - ATLAS has run stress tests of the software and computing infrastructure for many years - Data Challenges using simulated data - Approximately one per year - New stress tests - Combined cosmics runs - Using the TDAQ and Tier-0 infrastructure - Typically every month for ~1 week - Not described in this talk, but important first exposure to real data from actual hardware - Full Dress Rehearsal (FDR) - Large scale tests using simulated data exercising data transfer from TDAQ through to physics analysis at Tier-2 centers and reprocessing at Tier-1s - Combined Computing Readiness Challenge - Test of primarily data distribution infrastructure with all LHC experiments operating simultaneously ### Full Dress Rehearsal - Series (2) of large scale tests using simulated data - Mix events in realistic streams in bytestream format - Bulk physics, express and calibration streams - Introduce deficiencies - Put data sample into output buffer disks of TDAQ system - Exercise data transfer protocol from TDAQ to TierO - Run calibration and data quality procedures on calibration/express streams - Exercise calibration loop upstream of first pass processing of bulk physics stream - Target latency of 24-48 hours - Reconstruct and distribute persistent EDM - Event Summary Data (~1MB/event), Analysis Object Data (~200kB/event), Derived Physics Data (~10kB/event), TAG (~1kB/event) - Physics Analysis at remote sites - Bulk reprocessing at remote sites (improved calibrations and algorithms) LBNL Physics Division RPM 17 July 2008 ### FDR Schedule - FDR-1 - Week of 4 February - 10 hours of 10³¹ data (+ 1 hour of 10³²): ~0.4 pb⁻¹ of data - Release 12 simulated data, misaligned geometry - FDR-2 - Week of 2 June - A few hours of 10^{32} data (+ few minutes of 10^{33}): 1.5 pb⁻¹ of data - Release 13 simulated data, mix of ideal and misaligned geometries - Long gap between FDR-1 and FDR-2 allowed - New samples to be prepared - Incorporate the lessons learned - Lots of incremental improvements ### Data Samples - Physics samples include - Minimum bias, single and doubly diffractive events - Random beam crossings - QCD jet events, photon-jet events - Including "biassed e-gamma fakes" - Drell-Yan, W and Z - b physics samples - Ttbar and single top - diboson - etc. ### Data Streaming - Implemented according to recommendations of Streaming Study Group - Streams persist through data processing to AOD creation - Physics streams defined by High Level Trigger (HLT) bits - Muon + b-physics - e/gamma - Jets/tau/E_tmiss - Minbias - Express stream - Calibration streams - Inner detector alignment - High-p+ tracks, partial readout - Muon stream:Level 1 Muon Region Of Interest (ROI) partial readout) - A "between-fill cosmics" sample for Inner Detector alignment ### Raw Data Handling SFOs (point 1) For FDR - replay data from SFOs - files "appear" at SFO as though data - one file per SFO, per stream, per lumi block Metadata database (not shown) passes file-level info from SFOs to Tier-0 (FDR-2) "RAW merge"joins BS files from 5 SFOs (same stream & lumi block) before export to Tier-1s (essential for Robustness of luminosity measurement) # FDR-2 Process Monitoring ## FDR Analysis Examples Some examples from recent FDR users meeting Some cross-section bugs in FDR mixing - good exercise to track them down...? $M(\tau\tau)$ candidates ## FDR-2 Feedback - TierO infrastructure in place - But work needed on automation and operation-by-shifters - Basic Data Quality Monitoring infrastructure in place - But most detector subsystems need work to better define essential histograms etc. - Tier-0 bug tracking system worked - But was heavily used because of lack of prior validation (6 patch releases within 1 week) - 5 bugs were found and fixed - Reconstruction too slow but meets memory requirements - Need about 30% improvement in cpu time per event to meet 200Hz goal - Processing stages downstream of main reconstruction account for 30% of total - Data export worked well - More validation needed both prior to and after deployment - New tests being implemented now ## Combined Computing Readiness Challenge - CCRC'08 designed to test as many computing services of the experiment as possible - All 4 experiments operating simultaneously - CCRCO8 Phase I: - Mostly a test of Storage Request manager (SRM) installation and configuration - Feb 2008 (some overlap with FDR-1) - CCRCO8 Phase II: - Full month of tests - No overlap with FDR - But some overlap with cosmics tests - CCRC08 only during week days - Focussed on data distribution - Rake payload data #### **CCRC** Tests - Week 1: Data Distribution Functional Test - To make sure all files get where we want them to go - Between TierO and Tier-1s, for disk and tape - Week 2: Tier-1 to Tier-1 tests - Similar rates as between Tier-0 and Tier-1 - More difficult to control and monitor centrally - Week 3: Throughput test - Try to maximize throughput but still following the model - Tier-0 to Tier-1 and Tier-1 to Tier-2 - Week 4: Finale, all tests together - Also artificial extra load from simulation production ### Week 1 - DDM Functional Tests - Run load generator for 3 days at 40% of nominal rate - Dataset subscribed to Tier-1 DISK and TAPE endpoints - RAW data subscribed according to ATLAS MoU shares (TAPE) - ESD subscribed only at the site hosting the parent RAW datasets (DISK) - In preparation for the Tier-1 to Tie-1 test of Week 2 - AOD subscribed to every site (DISK) - No activity for Tier-2s in Week 1 - Metrics: - Sites should hold a complete replica of 90% of subscribed datasets #### Week-1 Results #### Week 2: Tier-1 to Tier-1 Test - Replicate ESD of Week 1 from "hosting Tier-1" to all other Tier-1s - Test of the full Tier-1 to Tier-1 transfer matrix - FTS at destination site schedules the transfer - Source site is always specified/imposed - No chaotic Tier-1 to Tie-1 replication not in the ATLAS model - Concurrent Tier-1 to Tier-1 exercise from CMS - Agreed in advance - Dataset sample to be replicated - 629 datasets corresponding to 18TB of data - Timing and Metrics - Subscriptions to every Tier-1 at 10:00 on May 13 - All in one go will the system throttle or collapse? - Exercise finishes at 14:00 on May 15 - For every "channel" (T1-T1 pair) 90% of datasets should be completely transferred #### Week-2: Results ### All days (errors) LBNL Physics Division RPM - 17 July 2008 ■ CNAF ■ LYON ■ PIC David Quarrie ## Week 3: Throughput Test - Simulate data exports from Tier-O for 24h/day of detector data taking at 200Hz - Nominal rate is 14h/day - No over-subscription - Everything distributed according to computing model - Timing and Metrics - Exercise starts at 10:0 on May 21 and ends at 10:00 on May 24 - Sites should be able to sustain the peak rate for at least 24 hours and the nominal rate for 3 days ## Week-3: all experiments ### Week-3: Results ## Week 4: Full Exercise - The aim to test the full transfer matrix - Emulate the full load TO->T1 + T1->T1 + T1->T2 - Considering the 14h data taking per dat - Considering the full stream reprocessing at 200Hz - On top of this, add the burden of Monte Carlo production - Attempt to run a many jobs as one can - This also means transfers T1->T2 and T2-T1 - Four days exercise divided into two phases - First two days: functionality (lower rate) - Last two days: throughput (full steam) ## Transfer ramp-up Test of backlog recovery First data generated over 12 hours and subscribed in bulk # 12h backlog recovered in 90 minutes! | | Transfers | | | Registrations | | Errors | | |--------|------------|------------|-----------|---------------|-------|----------|--------------| | Cloud | Efficiency | Throughput | Successes | Datasets | Files | Transfer | Registration | | ASGC | 100% | 219 MB/s | 300 | 46 | 300 | 0 | 0 | | BNL | 100% | 471 MB/s | 597 | 10 | 597 | 0 | 0 | | CERN | 0% | 0 MB/s | 0 | 0 | 0 | 0 | 0 | | CNAF | 100% | 195 MB/s | 196 | 17 | 196 | 0 | 0 | | FZK | 100% | 229 MB/s | 331 | 40 | 329 | 0 | 0 | | LYON | 99% | 147 MB/s | 155 | 9 | 156 | 2 | 0 | | NDGF | 100% | 83 MB/s | 98 | 22 | 98 | 0 | 0 | | PIC | 100% | 132 MB/s | 156 | 19 | 156 | 0 | 0 | | RAL | 99% | 154 MB/s | 152 | 17 | 152 | 1 | 0 | | SARA | 100% | 132 MB/s | 207 | 16 | 208 | 0 | 0 | | TRIUMF | 100% | 105 MB/s | 94 | 26 | 92 | 0 | 0 | | | | | | | | | | LBNL Physics Div bavid Quarrie ## Throughputs #### T0->T1 transfers Problem at load generator on 27th Power-cut on 30th #### T1->T2 transfers show a time structure Datasets subscribed: -upon completion at T1 -every 4 hours ## Week-4 and beyond: Production ## All month activity #### This includes both CCRC08 and detector commissioning ## Disk Space (month) Deletion agent at work. Uses SRM+LFC bulk methods. Deletion rate is more than good (but those were big files) ### CCRC Conclusions - The ATLAS data distribution scenario has been tested well beyond the use case for 2008 data taking - The WLCG GRID infrastructure met the experiment's requirements for the CCRC'08 test cases - Human attention is still needed - Activity should not stop - ATLAS will now run continuous "heartbeat" transfer exercise to keep the system alive - At 10% bandwidth rate ### ATLAS Readiness for Data Conclusions - We've attempted to stress test all components of the software and computing system prior to exposing it to first physics data - A mix of component and large scale tests - Cosmics tests every ~month - Not discussed in this talk - Full Dress Rehearsal (FDR) - Large scale tests using simulated data samples using TDAQ and Tier-0 infrastructure - Combined Computing Readiness Challenge (CCRC) - Data Distribution rate tests run simultaneously with all LHC experiments - We've put into place an incremental release building and patching infrastructure designed to allow fast run-around of validated patches in response to the unexpected - Only time will tell whether we've anticipated everything that will go wrong!